LITERACY HOUR: Weekly Plan 1

Class:

Year 5

Term:

Spring

Date:

	Text Level

1) to identify and classify the features of myths, (legends and fables), e.g. the moral in a fable, fantastical beasts in legends;

2) to investigate different versions of the same story in print or on film, identifying similarities and differences; recognise how stories change over time and differences of culture and place that are expressed in stories;

10) to understand the difference between literal and figurative language, e.g. through discussing the effects of imagery in (poetry) and prose;
	Text

Pandora's Box

Orchard Book of Creation Stories - Margaret Mayo
	Word Level

4) to explore spelling patterns of consonants and formulate rules:

· -ll in full becomes l when used as a suffix;

· words ending with a single consonant preceded by a short vowel double the consonant before adding -ing, etc. e.g. .hummed, sitting, wetter;

· c is usually soft when followed by i e.g. circus, accident;

	
	Sentence Level

	

	DAYS
	Whole Class Work
	Guided Work
	Independent Work
	Plenary

	Mon
	Read Pandora's Box. In pairs discuss: where the story is from? What story/ event is being told? From previous work discuss what type of story 'Pandora's Box' is. Recap/ brainstorm key features of myths and write a checklist of key features. Annotate in text.

Key Points:

~ characters -supernatural beings/ characteristics;

~ events - story explains a natural event e.g. thunder

~ associated with a particular culture;

~ rooted in oral retellings;
	Reading

Groups to read a myth selected at appropriate reading level.

Focus on discussing key features of myths and finding in text.

Also predicting what might happen after first paragraph.
	In pairs

Read and discuss given text.

Using class checklist decide if text is a myth.

Annotate features.

 R

	Feedback to another pair on text justifying decision with relation to key features.

	Tues
	Spelling Bank p.45

Investigation to generate rule for what happens when full is used as a suffix.

	In pairs identify 1 sentence/ phrase that is effective at creating an image? What made it effective? What image was created and why? Take feedback and annotate some examples in text. Introduce/ recap terms literal and figurative language. Can the children find any similes or metaphors in the text? What is the effect of these?

Select 1 example and rewrite in simple language and compare with original.

Key points:

~ figurative language can be a more powerful way of creating an image;
	
	In pairs

Using text from yesterday, find examples of figurative language and rewrite as literal. Discuss impact.

	Use whiteboards to create a simile or metaphor for a literal sentence.

	Weds
	Read 'How the Earth was Made' or other creation story from Orchard book. Using a grid list similarities and differences between this and Pandora's Box.

Start to compile list of key features of creation stories.

 R
	Spelling Bank p.46

Word sort to determine the rule for doubling of letters when ing is added.

	
	Spelling Bank p.46

Using base words children to add endings ing, er, est, ed and decide on correct spelling.

Activity 2 as extension.
	Feedback from independent task to decide if the rule is the same for other suffixes.

	Thurs
	Brainstorm/ discuss other versions of the creation story that children know (e.g. Adam & Eve). Add to the grid.

Compile a list of key features of creation stories.

Key points:

~ explains how natural phenomena occur

~ good versus evil

~ significance of a gift

~ no creatures exist in the beginning

~ role of Gods
	Teacher demonstration

Using simple paragraph from a creation story teacher demonstrates how to use figurative language to improve the first sentence.

In pairs children discuss how 2nd sentence could be enhanced. Feedback - teacher scribes selected alternative.

In pairs supported composition of next sentence.

	
	In pairs

Using beginning of simple myths children to improve text by selecting sentences to amend/ add to using figurative language.

 R
	Share examples of changes made with another pair and consider the impact.

	Fri
	Spelling Bank p.47

Investigate together and formulate a rule for the sound made by 'c' when followed by a vowel.

	In pairs review success of changes made in yesterday's independent session. As a class share examples and consider impact.

	
	Using yesterday's text children write an ending to the story referring to checklist.
	As whole class review what has been learnt over the week. Compile a list of class myths.

